Temperature-Controlled Bending of a Gun Tube Mark Bundy ARL-MR-315 June 1996 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED. Page intentionally blank | REPORT DOCUMENTATION PAGE | | Form Approved
OMB No. 0704-0188 | | | |---|--|------------------------------------|------------------------------------|--| | Public reporting burden for this collection of information is estimated to everage 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Weshington Headquerters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Buite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project(0704-0188), Weshington, DC 20503. | | | | | | 1. AGENCY USE ONLY (Leave blank | 2. REPORT DATE | 3. REPORT TYPE AND I | DATES COVERED | | | A TITLE AND OUDTELS | June 1996 | Final, Dec 1994 - 1 | | | | 4. TITLE AND SUBTITLE Temperature-Controlled Bend | ding of a Gun Tube | | 5. FUNDING NUMBERS | | | | amg of a cam race | | PR: 1L162618AH80 | | | | | | PR: 1L102018AH80 | | | 6. AUTHOR(S) | | | | | | Mark Bundy | | | · · | | | | | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | U.S. Army Research Laborato | | | REPORT NUMBER | | | ATTN: AMSRL-WT-PB | | | · | | | Aberdeen Proving Ground, M | ID 21005-5066 | | ARL-MR-315 | | | | | | ' | | | 9. SPONSORING/MONITORING AGE | NCY NAMES(S) AND ADDRESS(ES | 3) | 10.SPONSORING/MONITORING | | | • | ., | | AGENCY REPORT NUMBER | 11. SUPPLEMENTARY NOTES | -,, -, -, -, -, -, -, -, -, -, -, - | | | | | | | | | | | | | | | | | 12s. DISTRIBUTION/AVAILABILITY S | TATEMENT | | 12b. DISTRIBUTION CODE | | | | TATEMENT | | (25. 5.5771557)617 6652 | | | Approved for public release; of | distribution is unlimited. | | | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words | , | | | | | · · | - | cation appears to be gun tu | be dependent, even though the aim | | | | • • • | •• | such barrel dependency is due to | | | manufactured differences in | the straightness of each t | ube. To test this hypothe | esis, we have devised a means to | | | _ | _ | | describes how a series of heating | | | = | | | pore centerline curvature. Several | | | | | | theoretical prediction for each of | | | several heat-pad-induced centerline changes compares favorably with borescope measurements of the muzzle angle | | | | | | change and dial-indicator measurements of the outer-wall barrel displacement. Future gun firings of this | | | | | | temperature-controlled barrel will be used to examine the correlation between shot impact location and centerline curvature. | | | | | | THE PROPERTY. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | accuracy, modeling, gun barrel, controlled centerline bend, distortion | | 29 | | | | | | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATIO | N 20. LIMITATION OF ABSTRACT | | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | | | NSN 7540-01-280-5500 | | | Standard Form 298 (Rev. 2-89) | | Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102 INTENTIONALLY LEFT BLANK # TABLE OF CONTENTS | | LIST OF FIGURES | v | |-----|-------------------|----| | 1. | INTRODUCTION | 1 | | 2. | INSTRUMENTATION | 3 | | 3. | TUBE SHAPES | 3 | | 3.1 | Straight | 4 | | 3.2 | Half Sine Wave | 9 | | 3.3 | Full Sine Wave | 11 | | 4. | CONCLUSIONS | 13 | | 4. | REFERENCES | 15 | | | DISTRIBUTION LIST | | INTENTIONALLY LEFT BLANK # LIST OF FIGURES | Figu | <u>Page</u> | |------|--| | 1. | Illustrating the effect of recoil on a curved bore centerline 1 | | 2. | Change in shot impacts and muzzle point angle during four 25-round bursts, with 2 min between bursts | | 3. | Illustration of temperature-controlled M256 gun barrel | | 4. | Comparison of centerline straightness for a relatively straight M256, serial number 2971, vs. a more typical M256 barrel, serial number 4088 | | 5. | CBTD needed to further straighten M256 serial number 2971 in the vertical (top) and horizontal (bottom) planes6 | | 6. | Temperature-controlled straightening of M256 serial number 2971 in the vertical (top) and horizontal (bottom) planes | | 7. | Comparison of CBTD-based prediction vs. measurement of muzzle angle and muzzle displacement induced by heating pad pattern used to further straighten M256 serial number 2971. | | 8. | Heat-pad-induced CBTD profile used to create a half sine wave bore centerline curvature9 | | 9. | Change in bore straightness due to Figure 8 heating10 | | 10. | Comparison of prediction vs. measurement over time10 | | 11. | Centerline change due to left-sided heating of Figure 8, compared to the natural horizontal curvature of tube 2971 | | 12. | CBTD pattern used to create a sine-wave-like thermal distortion of the barrel | | 13. | Predicted bore centerline change, relative to the straight-line muzzle-to-chamber chord, due to the CBTD pattern of Figure 12. | | 14. | Comparison of CBTD-based prediction vs. measurement of lateral barrel displacement induced by heating profile of Figure 12. | INTENTIONALLY LEFT BLANK #### 1. INTRODUCTION The difference between where a gun is aimed (correcting for gravity drop, wind, and drag) and where the projectile actually strikes the target is referred to as projectile jump. Factors that contribute to projectile jump include, but are not limited to (Bornstein et al. 1988): (1) the muzzle angle and (2) its transverse velocity at shot exit, as well as (3) asymmetric sabot discard (for kinetic-energy-type ammunition). The following intuitive arguments describe how these factors could depend, to some extent, on bore straightness. The explosion of gun gases in the chamber moves the projectile forward and the barrel rearward (recoil). The transmission of recoil forces along a curved barrel creates longitudinal and transverse components of force, and hence acceleration, as depicted in Figure 1. Since transverse motion of the muzzle will be imparted to the projectile at shot exit, it can affect projectile jump. Indeed, such circumstances could help explain the results of a recent 25-mm M242 accuracy test (Garner et al. 1995). Cross-barrel temperature differences (CBTDs) indicated that during rapid fire, thermal distortion of the gun barrel increased the curvature of the bore centerline to the gunner's left, while at the same time, the round impacts moved (in general) to the gunner's right, Figure 2. It can be reasoned that the correlation between change in prefiring bore curvature and change in projectile impact location resulted from transverse motion of the muzzle that was imparted to the projectile at shot exit. Figure 1. <u>Illustrating the effect of recoil on a curved bore centerline</u>. In the case of saboted rounds, forcing the projectile to follow the lateral oscillations of a curved bore centerline is thought to produce an asymmetric distribution of compressional energy loads within the elastic sabot petals. This is believed to affect the symmetry of sabot petal separation from the central long rod penetrator, and hence affect the symmetry of aerodynamic side forces (créated by shock waves from the discarding sabot petals [Plostins, Bornstein, and Celmins 1991]) on the penetrator before it enters free flight. Figure 2. Change in shot impacts and muzzle point angle during four 25-round bursts, with 2 min between bursts (Garner et al. 1995). To study the relationship between tube straightness (centerline curvature) and projectile jump, we have instrumented a 120-mm M256 gun barrel with temperature-controlled heating pads along its axis, in both the horizontal and vertical planes. The heating pads are used to create a CBTD pattern that changes the bore centerline. Three cases of thermal bend are examined in this report. In each case, a thermal distortion model (Bundy 1993) is used to predict centerline change based on the measured CBTDs. A muzzle borescope and displacement-measuring dial indicators are used to validate the predicted change. At some future date, the barrel will be fired to ascertain the effect of centerline change on projectile jump. ## 2. INSTRUMENTATION Twenty 5-in by 14-in (127-mm by 356-mm), 600-W heating pads (made by Ocean State Thermotics, Inc.) were affixed to the external surface of an M256 cannon using thermally conductive silicone rubber (Sylgard 577 by Dow Corning), as illustrated in Figure 3. Each pad was fabricated with a 0.5-in (~13-mm) hole in its center, through which a k-type (Chromel-Alumel) thermocouple monitored the gun barrel temperature. Each thermocouple and heating pad combination was connected to a temperature controller (manufactured by Omega Engineering, Inc.) that turned the heating pad on or off so as to maintain (within a few degrees Celsius) a preset barrel temperature. Figure 3. <u>Illustration of temperature-controlled M256 gun barrel</u>. An unsymmetric heat (pad) input pattern was used to create thermal distortion of the barrel, which was measured in two ways. Dial indicators were used to gauge the off-axis (transverse, or lateral) displacement, while a muzzle borescope was used to determine the change in muzzle pointing angle. #### 3. TUBE SHAPES Three different centerline profiles were examined. The first profile attempted to make the bore centerline as straight as possible; the second created a bow-like (half sine wave) curvature in the barrel; and the third shape resembled that of a full sine wave. Bear in mind, these changes are not perceptible to the unaided eye, creating maximum centerline deviations from an end-to-end chord of less than 1 mm (as shown later). ## 3.1 Straight The particular barrel chosen for this study (M256 serial number 2971) was manufactured relatively straight. In fact, "2971" is straighter than all 20 of the M256 barrels studied by Wilkerson (1995) in his report on barrel straightness and accuracy. Figure 4 shows a comparison of 2971's centerline with that of a typical barrel in the Wilkerson study (e.g., serial number 4088). The displacement in both planes in Figure 4 is measured relative to a straight-line chord drawn from the muzzle end of the bore, to the chamber end (specifically, from ~230 mm to ~ 4630 mm from the muzzle, which delimits the range of the bore centerline measuring device). A positive value means the bore centerline is displaced above the chord in the vertical plane, and to the (gunner's) right of the chord in the horizontal plane. Figure 4. Comparison of centerline straightness for a relatively straight M256, serial number 2971, vs. a more typical M256 barrel, serial number 4088. In spite of its inherent straightness, the heating pads were used to make 2971 even straighter. This was accomplished with the measured CBTD distribution shown in Figure 5. Note, there is a difference between the preset value for the CBTD and the measured CBTD. This is due, in part, to the fact that each temperature controller will turn on and off within a 1–2° C temperature range about the preset value. But a larger share of the disparity, particularly in the vertical plane, where more heating pads were installed, is due to the fact that heat from each pad migrates axially and circumferentially to the location of nearby heating pads. Furthermore, gravity predisposes the top of the barrel to be hotter than the bottom. As a result, each heating pad must compensate for heat input from nearby heating pads and gravity effects in order to obtain the sought-after CBTD profile. It should also be pointed out that there is only one measured CBTD for every pair of laterally opposed heating pads. Nevertheless, close inspection of Figure 5 reveals that three CBTDs have been apportioned to the region spanned by each pad. The assignment of three CBTDs from a singular measurement is based on the a priori assumption that the region of the barrel under the central third of the pad is at the measured CBTD, while the outer two thirds are assumed to have half of this value. As is shown later, this prescription for assigning CBTDs leads to reasonably good agreement between theory and experiment, particularly in the horizontal plane. We shall henceforth refer to the assigned CBTDs as simply the measured CBTDs. Figure 6 displays the predicted effect on straightness of two measured CBTD profiles, one of which is shown in Figure 5. The square-shaped symbols mark the inherent (manufactured) centerline curvature for tube 2971. The diamond-shaped symbols outline the predicted centerline change brought about by measured CBTDs from two different trials; and the circle-shaped symbols are a summation of the manufactured curvature with the CBTD-induced curvature. Even though there is variation in the level of straightness from one trial to the next in Figure 6 (due to the on-off tolerance level in each temperature-controlling device), there is at least a twofold increase in straightness of 2971 that is brought about by use of the heating pads. Figure 5. Cross barrel temperature difference (CBTD) needed to further straighten M256 serial number 2971 in the vertical (top plot) and horizontal (bottom plot) planes. Figure 6. <u>Temperature-controlled straightening of M256 serial number 2971</u>, in the vertical (top) and horizontal (bottom) planes. We would expect the summed curves in Figure 6 to be close to that which could be measured during these heating pad trials, if it were it not for the fact that critical optical components in the centerline measuring device will not function properly in the turbulent bore atmosphere created by heating the barrel. Since it is not possible to directly measure the bore straightness with the heating pads in operation, the model is validated by comparing predictions with measurements of the muzzle angle and off-axis displacement of the outer barrel wall (using standard machinist's dial indicators). Figure 7 shows such a comparison. Figure 7. Comparison of CBTD-based prediction vs. measurement of muzzle angle and muzzle displacement induced by heating pad pattern used to further straighten M256 serial number 2971. As can be seen, the angular difference between theory and experiment is at most 0.1 mil, while the displacement difference can vary by 0.2 mm (0.008 in). In general, the agreement is better in the horizontal plane than in the vertical plane. Additional comparisons will be shown for other tube shapes. #### 3.2 Half Sine Wave Many bore centerlines have a simple bow, or half sine wave shape (Wilkerson 1995), perhaps 50%. The heating pattern shown in Figure 8 was used to create such a shape in 2971. It can be seen that CBTDs greater than 20° C can be obtained with the heating pads. (For comparison, a CBTD of 26° C was observed when rain-like precipitation impinged on a hot, post-fired barrel [Bundy 1987]). Figure 9 shows how this type of left-sided heating pattern deflected the barrel to the right, relative to the unheated state. As shown, the measured and predicted displacement differed by less than 0.1 mm at two arbitrarily chosen locations on the barrel. Figure 8. <u>Heat-pad-induced CBTD profile used to create a half sine</u> wave bore centerline curvature. Figure 9 references a particular time during heating; Figure 10 shows how theory and experiment compare over time during the heating process. In general, the muzzle angle comparison agrees within 0.1 mil, while the muzzle displacement agrees within 0.2 mm, as was the case in Figure 7. Figure 9. Change in bore straightness due to Figure 8 heating. Figure 10. Comparison of prediction vs. measurement over time. The left-sided heating of Figure 8 creates a centerline change that is several times larger in magnitude than the natural bore curvature, Figure 11. Figure 11. <u>Centerline change due to left-sided heating of Figure 8.</u> <u>compared to the natural horizontal curvature of tube 2971</u>. #### 3.3 Full Sine Wave The CBTD pattern shown in Figure 12 was used to create the full sine wave distortion shown in Figure 13. Dial indicators placed at three locations along the barrel show, Figure 14, that the predicted curve underestimates the measured shape change by 10–20%. Moreover (not shown), the predicted muzzle angle was 0.18 mil compared with the measured muzzle angle of 0.32 mil. Even though the differences between theory and experiment are larger in Figure 14 (vertical plane) than they were in Figure 9 (horizontal plane), the differences are not large in comparison to the overall shape change. In perspective, the difference in fall of shot from the predicted vs. the measured shape change in Figure 14 is expected to be far less than that produced by its mirror image, due to reversing the CBTD heating profile. Figure 12. <u>CBTD pattern used to create a sine-wave-like thermal distortion of the barrel</u>. Figure 13. <u>Predicted bore centerline change, relative to the straight-line muzzle-to-chamber chord, due to the CBTD pattern of Figure 12.</u> Figure 14. Comparison of CBTD-based prediction vs. measurement of lateral barrel displacement induced by heating profile of Figure 12. #### 4. CONCLUSIONS Heating pads were used to thermally distort the barrel, as demonstrated by creating three different tube shapes, viz., a straight tube, a half, and a full sine wave shape. A thermal distortion model, based on measurements of the cross-barrel temperature differences, CBTDs, was used to predict/estimate the overall centerline shape change. It was not possible to measure the CBTD-induced shape change with a conventional (optically based) centerline measuring instrument, due to hot-air turbulence in the bore. Instead, the thermal distortion model was validated by comparing the predicted vs. measured muzzle angle (using a muzzle borescope), as well as the predicted vs. measured off-axis barrel displacement (using dial indicators). As a whole, the prediction and measurement agreed fairly well—the muzzle angle values were within 0.1 mil (for comparison, the error in the muzzle scope reading is considered to be 0.05 mils), and the displacement values were within 0.2 mm (0.008 in). Elaborating, the agreement between theory and experiment appeared to be better in the horizontal plane than in the vertical plane. It could be the case that the postulated distribution of barrel temperature beneath the pad is not as universal as was assumed. That is, the barrel section under the middle third of the heating pad was assigned the pad-centered CBTD measurement; whereas the barrel sections beneath the outer two thirds of the pad were assigned half the measured value. This assumed distribution of barrel temperature across the pad, based on one central-pad measurement, seems to provide better results in the horizontal plane, where the spacing between pads is slightly greater, than in the vertical plane. Nevertheless, the magnitude of the discrepancy is not sufficient to warrant further refinement in the predictive procedure at this time. It is expected that a bow-, or s-shaped, curve to the right vs. left, up, or down, will have a far larger affect on shot impact than the 10-20% discrepancy between the predicted and measured/actual barrel curvature. Future live-fire tests will examine the influence of centerline shape on projectile impact locations by firing, for example, a bow shape to the right vs. left, and noting the difference, if any, in the fall-of-shot pattern. #### 4. REFERENCES - Bundy, M. L. "Improved Thermal Shroud Protection for Tank Cannon from Internal and External Heat Flux Asymmetries." BRL-TR-2777, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, February 1987. - Bundy, M. L. "Gun Barrel Cooling and Thermal Droop Modeling." ARL-TR-189, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, August 1993. - Bornstein, J., I. Celmins, P. Plostins, and E. M. Schmidt. "Techniques for the Measurement of Tank Cannon Jump." BRL-MR-3715, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, December 1988. - Garner, J. M., M. L. Bundy, D. W. Webb, and B. J. Patton. "Variation in Muzzle Pointing Angle and Shot Impact of M2452 Chain Gun." ARL-TR-785, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, July 1995. - Plostins, P., J. A. Bornstein, and I. Celmins. "The Effect of Sabot Wheelbase and Position on the Launch Dynamics of Fin-Stabilized Kinetic Energy Ammunition." BRL-TR-3225, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, April 1991. - Wilkerson, S. "Possible Effects of Gun Tube Straightness on Dispersion." ARL-TR-767, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, June 1995. INTENTIONALLY LEFT BLANK # NO. OF COPIES ORGANIZATION - 2 DEFENSE TECHNICAL INFO CTR ATTN DTIC DDA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218 - 1 DIRECTOR US ARMY RESEARCH LAB ATTN AMSRL OP SD TA 2800 POWDER MILL RD ADELPHI MD 20783-1145 - 3 DIRECTOR US ARMY RESEARCH LAB ATTN AMSRL OP SD TL 2800 POWDER MILL RD ADELPHI MD 20783-1145 - 1 DIRECTOR US ARMY RESEARCH LAB ATTN AMSRL OP SD TP 2800 POWDER MILL RD ADELPHI MD 20783-1145 ## ABERDEEN PROVING GROUND 2 DIR USARL ATTN AMSRL OP AP L (305) #### NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION COMMANDER COMMANDER US ARMY ARMOR CENTER TANK MAIN ARMAMENT SYS ATTN ATSB CD ATTN SFAE AR TMA ATSB SBE ORSA V ROSAMILIA FORT KNOX KY 40121 R BILLINGTON W KATZ 5 COMMANDER R JOINSON US ARMY TACOM C ROLLER ATTN AMSTA CA **E KOPACZ** AMSTA CF K RUBEN AMSTA CU PICATINNY ARSENAL NJ AMSTA UW 07806-5000 AMSTA UE WARREN MI 48397-5000 5 **COMMANDER** US ARMY ARDEC PEO FOR ARMAMENTS ATTN AMSTA AR AE ATTN SFAE AR AMSTA AR FSF GD K PFLEGER SFAE AR D AMSTA AR FSF BV PICATINNY ARSENAL NJ V GALGANO 07806-5000 C GONZALES C LANGEN 8 PEO FOR ARMORED SYS MOD PICATINNY ARSENAL NJ ATTN SFAE ASM 07806-5000 SFAE ASM AB SFAE ASM AB SW **COMMANDER** SFAE ASM AB S US ARMY ARDEC SFAE ASM AG ATTN AMSTA AR CCH V SFAE ASM SS C MANDALA SFAE ASM BT E FENNELL SFAE ASM FV A GOWARTY WARREN MI 48397-5000 J PETTY PICATINNY ARSENAL NJ 1 **HEADQUARTERS** 07806-5000 US ARMY MATERIEL CMD ATTN AMCICP AD M FISETTE **COMMANDER** 5001 EISENHOWER AVE US ARMY ARDEC ALEXANDRIA VA 22333-0001 ATTN AMSTA AR AEE B S BERNSTEIN PICATINNY ARSENAL NJ 1 US ARMY BMDS CMD 07806-5000 ADVANCED TECHLGY CTR PO BOX 1500 COMMANDER **HUNTSVILLE AL 35807-3801** US ARMY ARDEC OFC OF THE PRODUCT MGR ATTN SFAE AR HIP IP PICATINNY ARSENAL NJ MR R DE KLEINE 07806-5000 155MM HOWITZER M109A6 PALADIN 1 ATTN AMSTA AR QAT A PICATINNY ARSENAL NJ L DULISSI R ROESER 07806-5000 **G MAGISTRO** C PATEL | NO. OF | | NO. OF | | |---------------|-------------------------------|--------|-------------------------------| | COPIES | <u>ORGANIZATION</u> | COPIES | ORGANIZATION | | | | | | | 1 | COMMANDER | 3 | COMMANDER | | | US ARMY ARDEC | | US ARMY ARDEC | | | ATTN AMSTA AR AEE J LANNON | | ATTN AMSTA AR TD | | | PICATINNY ARSENAL NJ | | R PRICE | | | 07806-5000 | | V LINDNER | | | | | C SPINELLI | | 1 | COMMANDER | | PICATINNY ARSENAL NJ | | | US ARMY ARDEC | | 07806-5000 | | | ATTN AMSTA AR ATE A STAN KAHN | | | | | PICATINNY ARSENAL NJ | 1 | COMMANDER | | | 07806-5000 | | US ARMY ARDEC | | | | | ATTN F MCLAUGHLIN | | 5 | COMMANDER | | PICATINNY ARSENAL NJ | | | US ARMY ARDEC | | 07806-5000 | | | ATTN SFAE FAS AF | | , | | | COL D NAPOLIELLO | 4 | COMMANDER | | | L YUNG | • | US ARMY ARDEC | | | T KURIATA | | ATTN AMSTA AR CCH T | | | E DELCOCO | | S MUSALLI | | | H TRAN | | P CHRISTIAN | | | PICATINNY ARSENAL NJ | | R CARR | | | 07806-5000 | | N KRASNOW | | | 07600-3000 | | PICATINNY ARSENAL NJ | | 2 | COMMANDER | | 07806-5000 | | 2 | US ARMY ARDEC | | 07600-3000 | | | ATTN AMSTA AR FSF BD | 1 | COMMANDER | | | R MEENAN | 1 | US ARMY ARDEC | | | J DELABAR | | ATTN AMSTA AR CCH J DELORENZO | | | PICATINNY ARSENAL NJ | | PICATINNY ARSENAL NJ | | | 07806-5000 | | 07806-5000 | | | 07600-3000 | | 07800-3000 | | 2 | COMMANDER | 2 | COMMANDER | | L | US ARMY ARDEC | ~ | US ARMY ARDEC | | | ATTN AMSTA AR FSS A | | ATTN AMSTA AR CC | | | L MUND | | J HEDDERICH | | | L PINDER | | COL SINCLAIR | | | PICATINNY ARSENAL NJ | | PICATINNY ARSENAL NJ | | | 07806-5000 | | 07806-5000 | | | 07000-5000 | | 07000 5000 | | 2 | COMMANDER | 1 | COMMANDER | | ~ | US ARMY ARDEC | • | US ARMY ARDEC | | | ATTN AMSTA AR FSS E | | ATTN AMSTA AR CCH P J LUTZ | | | J BROOKS | | PICATINNY ARSENAL NJ | | | M ENNIS | | 07806-5000 | | | PICATINNY ARSENAL NJ | · | 0.000 0000 | | | 07806-5000 | 2 | COMMANDER | | | 07800-3000 | | US ARMY ARDEC | | 1 | COMMANDER | | ATTN AMSTA AR FSA M | | 1 | US ARMY ARDEC | | D DEMELLA | | | ATTN AMSTA AR FSE T GORA | | F DIORIO | | | PICATINNY ARSENAL NJ | | PICATINNY ARSENAL NJ | | | 07806-5000 | | 07806-5000 | | | V/000-2000 | | 0.000-2000 | #### NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION PROGRAM MANAGER 1 2 **COMMANDER** US ARMY TACOM US ARMY ARDEC ATTN AMCPM ABMS T DEAN ATTN AMSTA AR FSA WARREN MI 48092-2498 A WARNASH B MACHAK PROGRAM MANAGER PICATINNY ARSENAL NJ 1 07806-5000 US ARMY TACOM ATTN SFAE ASM BV 20 DIRECTOR FIGHTING VEHICLE SYSTEMS US ARMY ARDEC WARREN MI 48397-5000 ATTN AMSTA AR CCB **COMMANDER** C KITCHENS 2 J KEANE US ARMY TACOM ATTN SFAE ASM AB SW J BATTAGLIA DR PATTISON J VASILAKIS MAJ M PADGETT G PFLEGL WARREN MI 48397-5000 G FRIAR V MONTVOIR PROGRAM MANAGER P O'HURA 1 ABRAMS TANK SYSTEM D PORTER ATTN SFAE ASM AB M WITHESELL **R GAST** WARREN MI 48397-5000 C A ANDRADE 1 COMMANDANT J HAAS US ARMY CMD & A GABRIEL GEN STAFF COLLEGE P VOTIS FORT LEAVENWORTH KS 66027 J HIGGINS F HEISER J WRZOCHALSKI 1 COMMANDANT R HASENBEIN US ARMY SPCL WARFARE SCHL AMSTA AR CCB T S SOPOK ATTN REV AND TRNG LIT DIV FORT BRAGG NC 28307 **BENET LABS** WATERVLIET NY 12189 1 COMMANDER RADFORD ARMY AMMUNITION PLANT COMMANDER 1 ATTN SMCAR OA HI LIB US ARMY ARDEC ATTN AMSMC PBM K RADFORD VA 24141-0298 PROD BASE MODERN ACTY PICATINNY ARSENAL NJ 1 COMMANDER 07806-5000 US ARMY NGIC ATTN AMXST MC 3 2 DIRECTOR 220 SEVENTH STREET NE BENET WEAPONS LABS CHARLOTTESVILLE VA 22901-5396 ATTN AMSTA AR CCB DI C RINALDI AMSTA AR CCB RP G CAPSINALIS COMMANDANT **WATERVLIET NY 12189-4050** US ARMY FIELD ARTLRY CTR & SCHOOL **COMMANDER** ATTN ATSF CD COL T STRICKLIN **USA CECOM** FORT SILL OK 73503-5600 ATTN ASQNC ELC IS L R MYER CTR FORT MONMOUTH NJ 07703-5301 **R&D TECH LIB** | NO. OF
COPIES | <u>ORGANIZATION</u> | NO. OF
COPIES | ORGANIZATION | |------------------|---|------------------|---| | 1 | COMMANDANT | 1 | HQDA | | | US ARMY FIELD ARTLRY CTR & SCHOOL | | PENTAGON | | | ATTN ATSF CN P GROSS | | ATTN SARD TT DR F MILTON | | | FORT SILL OK 73503-5600 | | WASHINGTON DC 20310-0103 | | 1 | COMMANDANT | 1 | HQDA | | | US ARMY ARMOR SCHOOL | | PENTAGON | | | ATTN ATZK CD MS M FALKOVITCH ARMOR AGENCY | | ATTN SARD TR DR R CHAIT
WASHINGTON DC 20310-0103 | | | FORT KNOX KY 40121-5215 | | WASIMINGTON DC 20310-0103 | | | 10K1 KNOX K1 40121-3213 | 1 | HQDA | | 1 | DIRECTOR | • | PENTAGON | | • | US ARMY ARMOR SCHOOL | | ATTN SARD TR | | | ATTN ATSB WP ORSA A POMEY | | MS K KOMINOS | | | WEAPONS DEPT | | WASHINGTON DC 30310-0103 | | | FORT KNOX KY 40121-5212 | | | | | | 1 | DIRECTOR | | 2 | PM AFAS | | US ARMY RESEARCH LAB | | | ATTN SFAE ASM AF | | ATTN AMSRL CP CA D SNIDER | | | LTC A ELLIS | | 2800 POWDER MILL RD | | | LTC B ELLIS | | ADELPHI MD 20783 | | | PICATINNY ARSENAL NJ
07806-5000 | 1 | COMMANDER | | | 07800-3000 | 1 | US ARMY TACOM | | 3 | OFFICE OF THE PM | | ATTN AMSTA JSK S GOODMAN | | • | M109/AG PALADIN | | WARREN MI 48397-5000 | | | ATTN SFAE AR HIP | | | | | J CARBONE | 1. | COMMANDER | | | K HURBAN | | ATTN SMCWV QAE Q C HOWD | | | S WALL | | BLDG 44 WATERVLIET ARSNL | | | PICATINNY ARSENAL NJ
07806-5000 | · | WATERVLIET NY 12189-4050 | | | | 1 | COMMANDER | | 1 | COMMANDER | | ATTN SMCWV SPM T MCCLOSKEY | | | USA ARMAMENT MUNTNS & CHEMCL CMD | | BLDG 25 3 WTRVLT ARSNL | | | ATTN AMSMC DSD C J O'DONNELL | | WATERVLIET NY 12189-4050 | | | ROCK ISLAND IL 61299-6000 | | 601 G () TET | | | COV (1417) 117 | 1 | COMMANDER WATERVLIET ARSENAL | | 3 | COMMANDANT US ARMY FIELD ARTILLERY SCHOOL | | ATTN SMCWV QA QS K INSCO | | | ATTN ATSF CC R LILLARD | | WATERVLIET NY 12189-4050 | | | ATSF GD | | WAIDKVEEDI IVI 12105 4050 | | | ATSF CT J GEIST | 1 | COMMANDER | | | FORT SILL OK 73503-5600 | - | US ARMY BELVOIR RD&E CTR | | | | | ATTN STRBE JBC | | 1 | DIRECTOR | | FORT BELVOIR VA 22060-5606 | | | US ARMY FIELD ARTILLERY | | | | | BOARD | 1 | US ARMY COLD REGIONS RSCH & | | | ATTN ATZR BDW | | ENGINEERING LABORATORY | | | FORT SILL OK 73503 | | ATTN P DUTTA | | | | | 72 LYME RD | | | | | HANOVER NH 03755 | #### NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION 1 DIRECTOR 2 PEO FIELD ART SYS US ARMY RESEARCH LAB ATTN SFAE FAS PM ATTN AMSRL WT L D ADAMS D WOODBURY T MCWILLIAMS 2800 POWDER MILL RD PICATINNY ARSENAL NJ ADELPHI MD 20783-1145 07806-5000 US ARMY RESEARCH OFFICE PEO FIELD ART SYS ATTN A CROWSON ATTN SFAE FAS PM J CHANDRA H GOLDMAN PO BOX 12211 PICATINNY ARSENAL NJ RESEARCH TRIANGLE PARK NC 07806-5000 27709-2211 2 PM AFAS 3 COMMANDER ATTN G DELCOCO US ARMY MISSILE COMMAND J SHIELDS ATTN AMSMI RD W MCCORKLE PICATINNY ARSENAL NJ AMSMI RD ST P DOYLE 07806-5000 AMSMI RD ST CN T VANDIVER **REDSTONE ARSENAL AL 35898** 2 PROGRAM MANAGER GROUND WEAPONS MCRDAC 3 US ARMY RESEARCH OFFICE **CBGT** ATTN R SINGLETON **OUANTICO VA 22134-5000 G ANDERSON** K IYER 2 COMMANDER **ENGINEERING SCIENCES DIV** NAVAL SEA SYSTEMS CMD PO BOX 12211 ATTN SEA 62R RESEARCH TRIANGLE PARK NC **SEA 64** 27709-2211 **WASHINGTON DC 20362-5101** PROJECT MANAGER 1 COMMANDER SADARM NAVAL AIR SYSTEMS CMD PICATINNY ARSENAL NJ ATTN AIR 954 TECH LIBRARY 07806-5000 **WASHINGTON DC 20360** 2 PM TANK MAIN ARM SYS **COMMANDER** ATTN SFAE AR TMA NAVAL RSRCH LAB COL BREGARD ATTN TECHNICAL LIBRARY K KIMKER **CODE 4410** PICATINNY ARSENAL NJ K KAILASANATE 07806-5000 J BORIS **E ORAN** PM TANK MAIN ARM SYS WASHINGTON DC 20375-5000 ATTN SFAE AR TMA MD R KOWALSKI OFFICE OF NAVAL RSRCH **B HELD** ATTN CODE 473 R S MILLER **B DACEY** 800 N OUINCY ST **ARLINGTON VA 22217-5000** PICATINNY ARSENAL NJ 07806-5000 | NO. OF COPIES | ORGANIZATION | NO. OF COPIES | ORGANIZATION | |---------------|--|---------------|--| | 1 | OFFICE OF NAVAL TECHLGY
ATTN ONT 213 D SIEGEL
800 N QUINCY ST
ARLINGTON VA 22217-5000 | 1 | COMMANDER NAVAL SURFACE WARFARE CTR ATTN JOSEPH H FRANCIS CODE G30 DAHLGREN VA 22448 | | 1 | COMMANDER NAVAL SURFACE WARFARE CTR ATTN CODE 730 SILVER SPRING MD 20903-5000 | 1 | COMMANDER NAVAL SURFACE WARFARE CTR ATTN JOHN FRAYSSE CODE G33 | | 1 | COMMANDER NAVAL SURFACE WARFARE CTR ATTN CODE R 13 R BERNECKER SILVER SPRING MD 20903-5000 | 1 | COMMANDER NAVAL SURFACE WARFARE CTR | | 7 | COMMANDER NAVAL SURFACE WARFARE CTR ATTN T C SMITH | | ATTN MARY E LACY CODE D4
17320 DAHLGREN RD
DAHLGREN VA 22448 | | | K RICE S MITCHELL S PETERS J CONSAGA C GOTZMER TECH LIB INDIAN HEAD MD 20640-5000 | 2 | COMMANDER NAVAL AIR WARFARE CTR ATTN CODE 388 C F PRICE T BOGGS CHINA LAKE CA 93555-6001 | | 1 | COMMANDER NAVAL SURFACE WARFARE CTR ATTN CODE G30 GUNS & MUNITIONS DIV DAHLGREN VA 22448-5000 | 2 | COMMANDER NAVAL AIR WARFARE CTR ATTN CODE 3895 T PARR R DERR CHINA LAKE CA 93555-6001 | | 1 | COMMANDER NAVAL SURFACE WARFARE CTR ATTN CODE G32 GUNS SYSTEMS DIV DAHLGREN VA 22448-5000 | 1 | COMMANDER NAVAL AIR WARFARE CTR INFORMATION SCIENCE DIV CHINA LAKE CA 93555-6001 | | 1 | COMMANDER NAVAL SURFACE WARFARE CTR ATTN CODE G33 T DORAN DAHLGREN VA 22448-5000 | 1 | OFFICE OF NAVAL RESEARCH
ATTN YAPA RAJAPAKSE
MECH DIV CODE 1132SM
ARLINGTON VA 22217 | | 1 | COMMANDER NAVAL SURFACE WARFARE CTR ATTN CODE E23 TECH LIB DAHLGREN VA 22448-5000 | 1 | NAVAL ORDNANCE STATION
ATTN D HOLMES
CODE 2011
ADVANCED SYS TECH BR
LOUISVILLE KY 40214-5245 | | 2 | COMMANDER NAVAL SURFACE WARFARE CTR ATTN CODE G33 DAHLGREN DIV DAHLGREN VA 22448 | 2 | DAVID TAYLOR RESEARCH CTR
ATTN R ROCKWELL
W PHYILLAIER
BETHESDA MD 20054-5000 | | NO. OF | | NO. OF | | |---------------|---------------------------|--------|------------------------------| | <u>COPIES</u> | ORGANIZATION | COPIES | ORGANIZATION | | 1 | EXPED WARF DIV N85 | 1 | DEFENSE NUCLEAR AGENCY | | | ATTN DR FRANK SHOUP | | ATTN LTC JYUJI D HEWITT | | | 2000 NAVY PENTAGON | | INNOVATIVE CONCEPTS DIV | | | WASHINGTON DC 20350-2000 | | 6801 TELEGRAPH RD | | | | | ALEXANDRIA VA 22310-3398 | | 1 | OFFICE OF NAVAL RESEARCH | | | | | ATTN MR DAVID SIEGEL 351 | 1 | DIRECTOR | | | 800 N QUINCY ST | | SANDIA NATL LABS | | | ARLINGTON VA 22217-5660 | | ATTN M BAER | | | | | DEPARTMENT 1512 | | 1 | COMMANDER | | PO BOX 5800 | | | NAVAL SEA SYSTEMS CMD | | ALBUQUERQUE NM 87185 | | | ATTN D LIESE | | | | | 2531 JEFFERSON DAVIS HWY | 1 | DIRECTOR | | | ARLINGTON VA 22242-5160 | | SANDIA NATL LABS | | | | | ATTN R CARLING | | 1 | SDIO TNI | | COMBUSTION RSRCH FACILITY | | | PENTAGON | | LIVERMORE CA 94551-0469 | | | ATTN L H CAVENY | | | | | WASHINGTON DC 20301-7100 | 1 | DIRECTOR | | | | | SANDIA NATL LABS | | 1 | SDIO DA | | ATTN 8741 G A BENEDITTI | | | PENTAGON | | PO BOX 969 | | | ATTN E GERRY | | LIVERMORE CA 94551-0969 | | | WASHINGTON DC 21301-7100 | | | | | | 2 | DIRECTOR | | 2 | HQ DNA | | LAWRENCE LIVERMORE NATL LABS | | | ATTN D LEWIS | | ATTN L 355 | | | A FAHEY | | A BUCKINGHAM | | | 6801 TELEGRAPH RD | | M FINGER | | | ALEXANDRIA VA 22310-3398 | | PO BOX 808 | | | | | LIVERMORE CA 94550-0622 | | 2 | CPIA JHU | | | | | ATTN H J HOFFMAN | 1 | DIRECTOR | | | T CHRISTIAN | | LOS ALAMOS NATL LAB | | | 10630 LITTLE PATUXENT PWY | | ATTN T3 D BUTLER | | | STE 202 | | PO BOX 1663 | | | COLUMBIA MD 21044-3200 | | LOS ALAMOS NM 87544 | | 2 | NASA LANGLEY RESEARCH CTR | 1 | DIRECTOR | | | ATTN AMSRL VS | _ | LOS ALAMOS NATL LAB | | | W ELBER | | ATTN M DIVISION B CRAIG | | | F BARTLETT JR | | PO BOX 1663 | | | MS 266 | | LOS ALAMOS NM 87544 | | | HAMPTON VA 23681-0001 | | | | | - | 1 | GENERAL APPLIED SCIENCES LAB | | 1 | DEFENSE NUCLEAR AGENCY | | ATTN J ERDOS | | | ATTN DR R ROHR | | 77 RAYNOR AVE | | | | | | **RONKONKAMA NY 11779-6649** INNOVATIVE CONCEPTS DIV **ALEXANDRIA VA 22310-3398** 6801 TELEGRAPH RD #### NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION DIRECTOR 1 AFELM THE RAND CORP LOS ALAMOS NATL LAB ATTN LIBRARY D ATTN D RABERN **1700 MAIN ST** MEE 13 MS J 576 SANTA MONICA CA 90401-3297 PO BOX 1633 LOS ALAMOS NM 87545 2 AAI CORPORATION ATTN J FRANKLE THE UNIV OF AUSTIN TEXAS D CLEVELAND ATTN T M KIEHNE PO BOX 126 INSTITUTE FOR ADVANCED TECHLGY HUNT VALLEY MD 21030-0126 4030 2 W BRAKER LAND AUSTIN TX 78759-5329 8 ALLIANT TECHSYSTEMS INC ATTN R E TOMPKINS PENNSYLVANIA STATE UNIV 4 J KENNEDY ATTN V YANG J BODE K KUO C CANDLAND C MERKLE L OSGOOD **G SETTLES** R BURETTA DEPT OF MECHANICAL ENGRG R BECKER UNIVERSITY PARK PA 16802-7501 M SWENSON 600 SECOND ST NE 1 PRINCETON COMBUSTION RSRCH LABS INC HOPKINS MN 55343 ATTN N A MESSINA PRINCETON CORPORATE PLAZA ALLIANT TECHSYSTEMS INC 11 DEERPARK DR BLDG IV SUITE 119 ATTN H HULS MONMOUTH JUNCTION NJ 08852 R JOHNSON T ROCKNE 1 RENSSELAER POLYTECH INST W DAVIS ATTN R B PIPES 7225 NORTHLAND DR PRES OFC PITTSBURGH BLDG **BROOKLYN PK MN 55428** TROY NY 12180-3590 GENERAL ELECTRIC COMPANY 2 BATTELLE ATTN J MANDZY ATTN TWSTIAC TACTICAL SYSTEM DEPT V LEVIN 100 PLASTICS AVE 505 KING AVE **PITTSFIELD MA 01201-3698** COLUMBUS OH 43201-2693 1 LOCKHEED MARTIN 1 BATTELLE PNL ATTN JIM TALLEY ATTN MR MARK GARNICH **ROOM 1309** PO BOX 999 LAKESIDE AVE RICHLAND WA 99352 **BURLINGTON VT 05401** BATTELLE **OLIN ORDNANCE** 1 ATTN C R HARGREAVES ATTN A SAITTA 505 KING AVE 10101 9TH ST NORTH COLUMBUS OH 43201-2681 ST PETERSBURG FL 33716 BATTELLE PNL ATTN M SMITH PO BOX 999 **RICHLAND WA 99352** #### NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION VERITAY TECHLGY INC OLIN ORDNANCE ATTN E B FISHER ATTN E J KIRSCHKE A F GONZALEZ A CRICKENBERGER D W WORTHINGTON J BARNES J Z TALLEY PO BOX 222 ST MARKS FL 32355-0222 **PO BOX 305** 4845 MILLERSPORT HWY 1 OLIN ORDNANCE EAST AMHERST NY 14501-0305 ATTN H A MCELROY 10101 9TH ST NORTH UNIVERSAL PROPULSION COMPANY ATTN H J MCSPADDEN ST PETERSBURG FL 33716 25401 NORTH CENTRAL AVE PHYSICS INTRNATL LIBRARY PHOENIX AZ 85027-7837 ATTN H WAYNE WAMPLER PO BOX 5010 1 SRI INTERNATIONAL SAN LEANDRO CA 94577-0599 ATTN TECH LIB PROPULSION SCIENCES DIV 3 ROCKWELL INTRNTL 333 RAVENWOOD AVE ATTN BA08 MENLO PARK CA 94025-3493 J FLANAGAN CHAMBERLAIN MANUF CORP J GRAY R B EDELMAN ATTN M TOWNSEND **ROCKETDYNE DIV RSCH & DEV DIV** 6633 CANOGA AVE PO BOX 2545 **CANOGA PARK CA 91303-2703** 550 ESTHER ST WATERLOO IA 50704 2 ROCKWELL INTRNTL SCIENCE CTR **GENERAL DYNAMICS** ATTN DR S CHAKRAVARTHY DR S PALANISWAMY ATTN D BARTLE LAND SYSTEMS DIVISION 1049 CAMINO DOS RIOS PO BOX 1085 PO BOX 1901 THOUSAND OAKS CA 91360 WARREN MI 48090 1 SAIC PM ADVANCED CONCEPTS ATTN M PALMER ATTN R TAYLOR 2109 AIR PARK RD LORAL VOUGHT SYSTEMS **ALBUQUERQUE NM 87106** PO BOX 650003 MS WT 21 DALLAS TX 76265-0003 1 SOUTHWEST RSRCH INSTITUTE ATTN J P RIEGEL 2 LORAL VOUGHT SYSTEMS ATTN G JACKSON 6220 CULEBRA RD PO DRAWER 28510 K COOK **SAN ANTONIO TX 78228-0510** 1701 W MARSHALL DR **GRAND PRAIRIE TX 75051** 3 THIOKOL CORPORATION ATTN R WILLER UNITED DEFENSE LP R BIDDLE ATTN P PARA TECH LIB **G THOMAS** 1107 COLEMAN AVE BOX 367 SAN JOSE CA 95103 **ELKTON DIVISION** ELKTON MD 21921-0241 PO BOX 241 #### NO. OF ## COPIES ORGANIZATION ## ABERDEEN PROVING GROUND - 3 DIR USAMSAA ATTN AMXSY GA W BROOKS B SIEGEL AMXSY RA C HEATWOLD - 2 CDR USA TECOM ATTN AMSTE SI F AMSTE TA R - 4 DIR USA ATC ATTN STECS CC PC P DURKIN STECS LI S STECS AS STECS AS H - 5 DIR USARL ATTN AMSRL WT P A HORST 390A AMSRL WT PD T ERLINE 390 D HOPKINS 390 S WILKERSON 390 AMSRL WT WB F BRANDON 120 INTENTIONALLY LEFT BLANK. ### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. ARL Report Number/Author <u>ARL-MR-315 (Bundy)</u> Date of Report <u>June 1996</u> 2. Date Report Received _____ 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Organization CURRENT Name ADDRESS Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization OLD Name **ADDRESS** Street or P.O. Box No. City, State, Zip Code (Remove this sheet, fold as indicated, tape closed, and mail.) (DO NOT STAPLE) #### **DEPARTMENT OF THE ARMY** OFFICIAL BUSINESS **POSTAGE WILL BE PAID BY ADDRESSEE** DIRECTOR U.S. ARMY RESEARCH LABORATORY ATTN: AMSRL-WT-PB ABERDEEN PROVING GROUND, MD 21005-5066